
ENVIRONMENTALLY SUSTAINABLE TOURISM
STRATEGIC PLAN

2 0 0 9 – 2 0 1 2

Contents

Executive summary	 1

Introduction 	 3

Challenges and opportunities 	 4

Tourism's Carbon Footprint	 4

Consumer Demand	 6

Business Performance	 8

Partnerships & Frameworks	 10

Minimising Resource Use And Waste Production	 12

Assisting The Tourism Industry To
Adapt To Climate Change	 15

Leading the way	 16

Key performance indicators	 18

Appendix	 20

MINISTER’S FOREWORD

The Victorian Government is taking the
lead in environmentally sustainable tourism.

For Victoria’s tourism industry, taking action
on sustainability is not only environmentally
necessary, it is also about enhancing the
competitiveness of individual tourism
businesses and promoting Victoria as a
sustainable tourism destination.

I am pleased to present the Environmentally
Sustainable Tourism Strategic Plan 2009–2012
which outlines the benefits to our tourism
industry of implementing environmentally
sustainable business practices, while
providing a framework to guide the future
sustainability of Victoria’s tourism industry.

The Plan is not only a step forward in
assisting the tourism industry to mitigate
the impacts of climate change, but will

assist businesses to transition toward
environmentally responsible business
practices.

I look forward to the continued growth of
sustainable tourism offerings throughout
our State.

TIM HOLDING MP
Minister for Tourism and Major Events

Environmentally Sustainable Tourism Strategic Plan 2009–2012 1

Executive summary

Tourism is one of Victoria’s key industries, generating more
than $15 billion for the State’s economy and employing
approximately 180,000 people. The industry represents
6.1 per cent of Victoria’s total Gross State Product (GSP)
and 7.0 per cent of employment.

Sustainable tourism can be defined as tourism that delivers
positive economic, social and environmental outcomes with
consideration to the needs of the visitor, industry, community
and environment.

Demand for sustainable tourism practices in Australia is rising
as consumer demand grows and industry, Government and
tourism operators recognise the advantages of meeting higher
environmental standards.

The Environmentally Sustainable Tourism Strategic Plan has
been developed by Tourism Victoria in consultation with State
Government representatives and key tourism bodies.

It addresses the key challenges of implementing
environmentally sustainable tourism practices in Victoria’s
tourism industry.

It also addresses issues associated with climate change and
assisting the Victorian tourism industry to adapt to a range
of national and international measures to mitigate its impacts.

This Strategic Plan encourages businesses to adopt more
sustainable practices in order to reduce their environmental
impact and achieve cost savings. It promotes the use of State
and Federal Government programs such as ‘CarbonDown’
and ‘Grow Me the Money’ and urges the industry to
develop partnership opportunities for the enhancement of
environmentally sustainable tourism in Victoria.

Key challenges/opportunities as set out in this Environmentally
Sustainable Tourism Strategic Plan are:

•	 Reducing the tourism industry’s carbon footprint;

•	 Meeting growing consumer demand for
sustainable practices;

•	 Improving business performance through sustainable
tourism and marketing the Victorian tourism industry’s
environmental credentials;

•	 Developing partnerships and frameworks;

•	 Minimising resource use and the production of waste; and

•	 Assisting the tourism industry to adapt to climate change.

Businesses and the industry need to position themselves
to meet these challenges and take advantage of new
opportunities arising from changing consumer preferences
as well as changing environmental and business practices.

High priority actions identified in this Strategic Plan to be
undertaken in 2009–2012 are:

•	 Promoting businesses which demonstrate environmental
credentials through accreditation programs;

•	 Developing and distributing a carbon footprint toolkit for
use by businesses and destinations;

•	 Developing and implementing a responsible visitor
communications plan, including a responsible travel section
on visitvictoria.com;

•	 Working with the Victorian Employers’ Chamber of
Commerce and Industry to ensure that tourism is
an integral part of the ‘Grow Me the Money’ and
‘CarbonDown’ programs;

•	 Preparing guidance notes for event organisers on carbon
footprint measurement and reduction strategies;

•	 Promoting and continuing to enhance the Sustainability
in Tourism section of the Tourism Excellence program, in
order to assist businesses to become more sustainable; and

•	 Providing advice to regional and metropolitan tourism
organisations on engaging with tourism businesses on
sustainability matters, including climate change.

The key measures of success of the Environmentally
Sustainable Tourism Strategic Plan will be:

•	 Increased number of tourism businesses participating in
carbon measurement, reduction and offset programs;

•	 Increased recognition of leading environmentally friendly
tourism businesses;

•	 Increased number of industry professionals with expertise
in sustainability issues;

•	 Increased number of consumers seeking sustainable
experiences and acting in a more environmentally
friendly manner;

•	 Increased number of businesses participating in
environmental improvement programs; and

•	 Increased number of businesses with Tourism Victoria
endorsed environmental accreditation.

2

Sustainability is about more
than just looking after our
natural environment. It is
also about considering the
social and economic impact
of what we do.

Environmentally Sustainable Tourism Strategic Plan 2009–2012 3

Introduction

SUSTAINABLE TOURISM

The World Commission on Environment and Development
outlines sustainability as: ‘forms of progress that meet the
needs of the present without compromising the ability of
future generations to meet their needs.’

Sustainability is about more than just looking after our natural
environment. It is also about considering the social and
economic impact of what we do.

The United Nations World Tourism Organization’s definition
of sustainable tourism brings the above concepts together
and defines sustainable tourism as ‘tourism that delivers
positive economic, social and environmental outcomes with
consideration to the needs of the visitor, industry, community
and environment.’

For the purposes of this strategy the term ‘sustainable tourism’
is, in the most part, used in reference to the environmental
impacts of tourism. In particular the need to encourage the
tourism industry to minimise resource use, better meet
consumer demand, achieve greater business performance and
address the associated challenges posed by climate change.

Demand for sustainable tourism practices in Australia is
rising as consumer demand grows and government and the
tourism industry recognise the advantages of meeting higher
environmental standards.

Sustainable tourism is important to all tourism stakeholders.
It is essential that government bodies and the tourism
industry work together to enhance future sustainability
opportunities and reduce the adverse impacts of tourism.

our vision

Tourism Victoria’s vision is, that over the next decade, the
Victorian tourism industry will:

•	 Form a group of leading ‘green’ businesses;

•	 Be positioned to rapidly take up sustainable
practices in the future; and

•	 Better understand consumer demand for
environmental performance.

Why IS THIS PLAN IMPORTANT?

Unsustainable tourism practices can affect the future viability
of the tourism industry; and the State Government, through
Tourism Victoria, is taking a leadership role in addressing the
challenges of this sector.

The scale of the tourism industry in Victoria and its growth
forecasts mean that the environmental and social impacts of
tourism can not be overlooked.

Historically, Tourism Victoria has undertaken and supported
a number of sustainable tourism activities however, it

is recognised that numerous challenges still exist. The
Environmentally Sustainable Tourism Strategic Plan provides
an opportunity to address those challenges and embrace
future sustainable opportunities in a coordinated manner.

Tourism Victoria, through the Environmentally Sustainable
Tourism Strategic Plan, will assist the tourism industry to
change negative community perceptions of the industry and
achieve economic benefits through sustainable practice.

This Strategic Plan encourages businesses to embrace
sustainable tourism practices in order to meet consumer
demand and to improve business performance.

In addition, the Federal Government is pursuing the Carbon
Pollution Reduction Scheme (CPRS) which will introduce a
carbon trading scheme in Australia. This trading scheme will
affect economic conditions and visitor travel patterns. Tourism
Victoria’s Environmentally Sustainable Tourism Strategic Plan is
needed to assist in positioning the tourism industry to adapt
to these changes.

Key challenges/opportunities as set out in this Environmentally
Sustainable Tourism Strategic Plan are:

•	 Reducing the tourism industry’s carbon footprint;

•	 Meeting growing consumer demand for
sustainable practices;

•	 Improving business performance through sustainable
tourism and marketing the Victorian tourism industry’s
environmental credentials;

•	 Developing partnerships and frameworks;

•	 Minimising resource use and the production of waste; and

•	 Assisting the tourism industry to adapt to climate change.

Strategic context

The Environmentally Sustainable Tourism Strategic Plan is an
integral part of the State Government’s 10 Year Tourism and
Events Strategy, which encourages the industry to perform at
world class levels in critical areas such as sustainable tourism.

This importance is reinforced in Tourism Victoria’s Business
Plan 2007–2010, with sustainability an underlying principle
that is embedded throughout the publication.

At the national level, the Council of Australian Governments'
(COAG) National Climate Change Adaptation Framework
identifies tourism as one of many sectors vulnerable to
climate change. The COAG Framework gave the Tourism
Ministers' Council (TMC), which is made up of Federal,
State, Territory and New Zealand Tourism Ministers, the
responsibility for developing a two-year Action Plan. A
Framework for Action was endorsed by TMC in July 2008.
This Framework includes some of Tourism Victoria’s actions
under the Action Plan.

Environmentally Sustainable Tourism Strategic Plan 2009–20124

Tourism’s carbon footprint

Why is this issue important?

According to the Sustainable Tourism Cooperative Research
Centre (STCRC), tourism is the seventh highest contributor to
Australia’s greenhouse gas emissions, producing approximately
four per cent of the country’s total carbon emissions. As these
emissions are likely to increase with tourism sector growth, it is
important that the Victorian tourism industry responds.

Tourism accommodation, transport, events and attractions
consume significant amounts of fuel, energy and water and
can impact the natural environment. Of these, air transport
is by far the largest contributor to tourism emissions,
accounting for 40 per cent of the sector’s contribution to
CO2 emissions globally.

The introduction of low cost carrier airlines in Australia has
improved accessibility to flights and opened new travel markets
but in turn has increased energy consumption.

It is important to note that the aviation sector continues
to implement measures to reduce aviation greenhouse gas
emissions. Aircraft are 70 per cent more than they were 40
years ago through improvements in aircraft design, engine
efficiency and operational practices. However, the demand
for aviation is forecast to exceed these improvements and
therefore poses a significant challenge.

Similarly, despite much technological advancement, motor
vehicles also contribute a significant portion of the tourism
industry's carbon footprint.

Recognising the economic importance of aircraft, motor
vehicles and accommodation for Victorian tourism does not
reduce the need to minimise the environmental impact of
the industry.

Industry and governments need to better gauge the carbon
footprint of tourism activity in order to improve performance.
To address this, Tourism Victoria recently commissioned a
study to develop a carbon footprinting toolkit. The toolkit
will assist destination managers and tourism businesses to
measure their environmental impact.

Tourism Victoria will play a leadership role in advocating
‘green’ tourism and promoting ways that tourism businesses
can reduce resource use. This includes encouraging
recognised carbon offset programs and educating both
tourist operators and visitors to Victoria to make more
informed choices regarding sustainability.

What will we do?

•	 Through increased consultation and development
programs, Tourism Victoria will work in partnership with
the tourism industry to measure and reduce the carbon
footprint of tourism in Victoria.

•	 In addition to broader government initiatives, Tourism
Victoria will conduct an audit of its own carbon footprint
and aims to incorporate more energy saving and
environmentally sustainable practices into its activities.

•	 There are limited opportunities for the Victorian tourism
industry to directly reduce the environmental impact of
tourism-related air travel. However, Tourism Victoria will
work with the aviation industry to actively inform consumers
about the impacts of tourism and encourage airlines to
improve fuel efficiency.

•	 In terms of car travel, tourism planners and businesses
should, where appropriate, work together to promote
a modal shift towards the use of more environmentally
friendly forms of transport for tourism (train, buses, bicycles,
foot) both to and within tourist destinations.

Challenges & Opportunities

Case Study: Go West Tours

Go West Tours conduct more than 20 trips per
week with a fleet of diesel fuel vehicles. With the
environment’s natural assets at the core of its business’
success, tour proprietors have developed environmental
practices which have resulted in a business boom.

Go West Tours contacted Greenfleet Australia to
calculate its total fuel usage for 12 months and offset
this usage. The company produced approximately
123 tons of Carbon Dioxide and planted 461 trees
to offset these emissions.

In addition, the business trained its drivers in fuel
efficient driving techniques; converted to low energy
light bulbs; recycled supplies; and monitored its head
office’s water and power use.

As a result Go West Tours have reduced the cost of
fuel and vehicle repairs, reduced resource bills and
enjoy near full capacity tours.

5

Working together to
promote the use of more
environmentally friendly
forms of tourism transport.

Environmentally Sustainable Tourism Strategic Plan 2009–20126

Consumer demand

Why is this issue important?

The last few years have seen a considerable increase in
consumer awareness of sustainable tourism, partly fuelled
by extensive media coverage. Consumers are increasingly
seeking environmentally friendly products and have a
greater understanding of the impacts of sustainability
and climate change.

There is a low but growing number of consumers willing to
change their actions in relation to these issues and businesses
can target these consumers to gain a competitive advantage.

A range of studies, three of which are referenced below, have
been undertaken to look at the correlation between the
environmental impacts of tourism and changes in consumer
demand/behaviour. Studies investigate the gap between what
people say they might do and the number of people who
have changed their behaviour or are willing to pay more for
a more sustainable experience.

Tourists are increasingly demanding that the environments they
visit are high quality and pollution–free as well as inherently
interesting. Consumer awareness regarding sustainable tourism
has also fuelled concern among some travellers and made
them reluctant to undertake tourism activities including long
haul travel to destinations such as Australia. This is a key
concern for the Victorian tourism industry.

In May 2008, a joint Commonwealth and State study into
consumer awareness found that although consumers feel
that the environment is important, they have a tendency not
to take responsibility for environmental issues. Many also
feel that travel is a reward to be enjoyed and that if they are
sustainable at home they need not worry about such issues
whilst travelling.

The study notes that there is a difference between attitudes
and behaviours for approximately 44 per cent of those
surveyed. This is a challenge for Victoria as, if and when
behaviours and awareness fall into line, businesses must be
prepared to meet this consumer demand. Victorian tourism
businesses need to take action now so that the State will
remain at the forefront of tourism in Australia.

Supporting these findings, the 2007 Lonely Planet Travellers’
Pulse Survey (24,500 respondents worldwide) found the
following in relation to consumer demand:

•	 84 per cent of respondents said they would consider
offsetting their emissions in the future (3 per cent had
done so in the past);

•	 90 per cent of people said they would or might
purposefully travel in a low impact way; and

•	 93 per cent of people said they would or might
purposefully partake in environmentally friendly travel in
the future.

A Sustainable Tourism Cooperative Research Centre (STCRC)
study also found that 70 per cent of tourists surveyed indicated
that they would change their travel patterns or plans in the
future to be more ‘green’.

However, the Lonely Planet Pulse Survey results and STCRC
study found that while consumers are aware of sustainability
impacts, it seems that many are not willing to pay significantly
higher rates or environmentally sustainable surcharges. When
asked to specify how much extra they would be prepared to
pay for ‘green’ accommodation, the STCRC study found that
25 per cent said they would pay a 5–10 per cent premium,
and 12 per cent would pay a 10–20 per cent premium.

These results suggest that awareness of a tourism operator’s
efforts to function in an environmentally responsible manner
may attract additional patronage and it would be beneficial
for tourism businesses to focus on this market.

It is also important to note that the Federal Government’s
Carbon Pollution Reduction Scheme will bring about changes
to the cost associated with sustainable tourism as the cost
will, in the future, be priced in to everyday rates.

In order for there to be a reduction in the tourism industry’s
environmental impact, consumers need to be more
responsible in their travel choice and behaviour. It can be
expected that over time there will be some rebalancing
of behaviour and expectations and it is important that
businesses prepare for increasing demand for sustainable
tourism products.

What will we do?

•	 In 2009–2010 Tourism Victoria will launch a ‘responsible
visitor’ communications campaign. The campaign will
highlight sustainable tourism operators and inform
consumers about ways to reduce their impact on the
environment.

•	 A responsible travel section will be developed on the
Tourism Victoria website that will list ‘green’ accredited
accommodation providers and events and market
sustainable activities.

•	 Tourism Victoria will actively assist tourism businesses
to better communicate their green credentials through
marketing initiatives and will support research into changing
consumer behaviour associated with environmental issues.

Challenges & Opportunities cont.

7

Awareness of a tourism
operator's efforts to function
in an environmentally
responsible manner may
attract additional patronage.

Environmentally Sustainable Tourism Strategic Plan 2009–20128

Business performance

Why is this issue important?

Sustainable tourism is not only a matter of environmental and
social stewardship; it is also an important element in enhancing
the competitiveness of a destination and the profits of
individual tourism businesses.

There is a connection between environmental and commercial
sustainability as reducing energy consumption, minimising waste
and conserving water can save money and so increase profits.
Simple changes such as using high-efficiency light globes can
result in significant cost reductions.

Adopting energy efficiency practices will also assist tourism
businesses to adapt to a carbon constrained future. In
addition, it will minimise the impact of increasing energy costs
associated with the introduction of the proposed Carbon
Pollution Reduction Scheme.

Tourism Victoria’s Tourism Investment Guidelines highlight that
tourism accommodation businesses often have the greatest
environmental impact of any commercial buildings; consuming
energy, water and other resources year–round.

While more environmentally sustainable buildings can incur a
small green premium above the costs of standard construction,
they deliver a suite of financial and environmental benefits that
conventional buildings do not. A life cycle savings evaluation,
undertaken as part of the Tourism Investment Guidelines,
documents that savings from investment in sustainable design
and construction generally exceed any additional upfront costs.

Businesses which have acted to improve their environmental
performance have also discovered a growing number of
audiences keen to hear about it. Businesses have benefited
from keeping their messages simple and accurate and by
emphasising consumer benefits.

By creating greater linkages between sustainable tourism
businesses and consumers, Tourism Victoria can assist in
developing the competitiveness of Victoria’s tourism industry.

The challenge is ensuring that Tourism Victoria and other
industry stakeholders can confidently market tourism
businesses that are genuinely ‘green’, especially in light of the
ACCC guidelines on green marketing.

Tourism Victoria welcomes the broad range of business
support and accreditation programs that have emerged in
recent years to identify ‘green’ businesses. However, it should
be noted that these programs have caused some confusion
among both businesses and consumers as to common
standards.

Case Study: Alto Hotel

The Alto Hotel on Bourke Street, Melbourne opened
in 2006. Its ‘eco design’ and sustainability principles have
delivered both business advantages and recognition. The
Hotel was the first Melbourne CBD Hotel to receive
the coveted Green Globe Certification, and has been
awarded several sustainability awards.

Through minimising resource use and including
environmentally sustainable design into the building’s
structure owners, Suzanne and Ricardo Krauskopf have
achieved savings of up to $50,000 per year and increased
recognition of the business, resulting in further profits.

“We’re not fanatics. We’re just genuinely interested
in sustainability and can see that it delivers business
advantages and minimises damage to future
generations,” said Mr Krauskopf.

“Sustainability can create amazing commercial
opportunities and has increased our profits,” he said.

Challenges & Opportunities cont.

Environmentally Sustainable Tourism Strategic Plan 2009–2012 9

Tourism Victoria recently completed a study to develop of
relevant accreditation and certification programs, including
industry participation, costs and the standards assessed.

As a result of this study, for firms to be identified and
promoted as part of its planned responsible travel marketing
activities, a tourism business or event must demonstrate that
they meet the following criteria:

•	 Implementing initiatives to reduce energy consumption;

•	 Implementing initiatives to reduce water consumption;

•	 Implementing initiatives to reduce waste sent to landfill;

•	 Commitment to continual improvement through
measuring and monitoring the impacts/effects of the
initiatives implemented;

•	 Educating and communicating with consumers on the
environmental practices implemented;

•	 Adhering to an environmental management plan or
environmentally sustainable policy; and

•	 Independent assessment of the business’ environmental
practices by a qualified environmental consultant/assessor.

Tourism Victoria will devote resources to marketing
businesses that adopt these criteria.

What will we do?

•	 The State Government has a number of programs that
businesses can access to improve performance through
sustainability. The ‘CarbonDown’ and’ Grow Me the
Money’ programs help businesses cut water use, energy
use and waste in order to save money and reduce their
environmental impact. Tourism Victoria will work with these
programs to ensure that they include content relevant to
tourism operators.

•	 Tourism Victoria will adopt the ‘Identification and
Promotion of Sustainable Tourism Businesses’ policy and
encourage businesses to adopt key ‘green’ criteria.

•	 Genuine ‘green’ tourism businesses and events will receive
greater recognition through Tourism Victoria’s website and
other marketing activities.

•	 The Qantas Sustainable Tourism Award, introduced in
2008 to the Australian and Victorian Tourism Awards will
continue to be developed and promoted.

•	 Through Tourism Victoria’s professional development
program, the organisation will provide advice to Regional
Tourism Boards on sustainability matters, including
climate change.

Environmentally Sustainable Tourism Strategic Plan 2009–2012

Achieving a more sustainable tourism industry in Victoria is
fundamentally about a number of stakeholders working together
– government, consumers and industry, as demonstrated above.

Only through the collaboration of these partnerships will the
industry be able to achieve a more sustainable future. Tourism
Victoria’s role is to facilitate the integration of these stakeholders
to achieve results for tourism throughout the State.

A growing global trend is the increased emphasis by
governments on embedding sustainability across all
mainstream strategic planning and policy. The tourism sector
is no exception with a number of national and regional
tourism agencies making headway in using sustainability as a
framework for all activities.

There is also an opportunity to link the emerging ‘green’
travel consumer market with the Victorian tourism businesses
who have adopted sustainable practices. This will potentially
provide these businesses with a competitive advantage and
encourage other operators to improve their environmental
performance.

Tourism Victoria continues to build partnership frameworks
for the tourism industry and in 2006 was instrumental in
the formation of the Sustainable Tourism Partnership. This
forum, composed of representatives of key government
agencies, tourism industry and non–government agencies,
aims to foster dialogue on key sustainable tourism issues and
encourage sustainable practices.

What will we do?

•	 Tourism Victoria will actively utilise its partnerships across
industry and government to ensure that tourism becomes
a focus of policy and programs such as the Victorian
Government’s ‘Our Environment Our Future’ framework
and the ‘CarbonDown’ and ‘Grow Me the Money’ programs.

•	 Tourism Victoria will work with relevant tourism agencies
to identify ways to improve sustainable practices in each
tourism region of Victoria.

•	 Tourism Victoria will conduct an environmental
sustainability audit of its key programs. It will make
tourism sustainability a key consideration whendealing
with stakeholders and when generating General Service
Agreements.

•	 Tourism Victoria will actively support the Sustainable
Tourism Partnership. It will lead the group in its promotion
of sustainable tourism and coordination of activities such
as regular industry forums and the review of sustainable
tourism policies and plans.

10

Partnerships & Frameworks

Why is this issue important?

Governments
Integrate environmental, social and economic objectives into tourism policies and plans and provide
the ‘enabling environment’ for private sector.

Consumers
Voice the demand for sustainable business travel products and be a responsible ‘holiday maker’.

Industry
Promotes voluntary integration of environmental and social good practices in their business operations.

Challenges & Opportunities cont.

11

This Strategic Plan
encourages businesses to
adopt more sustainable
practices in order to reduce
their environmental impact
and achieve cost savings.

Environmentally Sustainable Tourism Strategic Plan 2009–201212

Challenges & Opportunities cont.

Minimising resource use & waste production

Why is this issue important?

Victoria’s estimated 100,000 tourism-related enterprises and
numerous events play a central role in fostering sustainable
tourism. By minimising water use, energy use and waste
production, businesses can reduce their impact on the
environment and achieve cost savings.

Sustainability is often thought of as an expensive and
complicated ideal, especially for small to medium sized
business. Some of these businesses, which dominate Victoria’s
tourism industry, have not actively accessed State and Federal
Government activities that encourage the adoption of
sustainable practices.

A recent STCRC study found a number of barriers to
implementing sustainable practices by Victorian tourism
businesses including the costs of implementation, the labour
intensity of becoming certified, a lack of government and
industry support and the technical nature of information forums.

However, there are a wide range of activities that can
be undertaken by businesses to improve environmental
performance. Activities range from accreditation programs
down to simple actions such as recycling or the use of energy
efficient light globes. Every business can find somewhere in
the spectrum of sustainable tourism practices to enhance
their environmental credentials and reduce costs.

In terms of events, many organisers are now recognising that
events do not have to have a significant environmental impact.
Through sustainable tourism initiatives, organisers can take
responsibility for the environmental impact of their event.

Environmental leadership demonstrated by major events such
as the Australian Formula One Formula 1 ING Grand Prix and
regional events including Falls Festival and the Castlemaine State
Festival is helping to transform the event industry.

Despite the efforts of some key events there are still a
number of organisers unsure of the steps required to reduce
their environmental impact, including carbon footprint
measurement and reduction.

From a business events perspective, the Melbourne
Convention and Visitors Bureau was the first in Australia to
conduct a comprehensive ‘green audit’ of the facilities and
services used by delegates.

Case Study: RACV Inverloch

As part of its commitment to environmental outcomes
in the conduct of its business and to assist members
to reduce their environmental impact, the RACV has
developed and applied environmental design criteria to
its building, construction and refurbishment projects.

RACV’s holiday facility at Inverloch has been designed
to maximise the site’s natural attributes. The site is being
revegetated with native grasses and trees – all indigenous
species. The wetlands will provide habitat for birds and
aquatic life while assisting with drainage and water quality
management. Landscaping has been designed to minimise
watering requirements.

Case Study: The Australian
Formula 1 ING Grand Prix

The Australian Formula 1 ING Grand Prix, like many
large events, must consider a range of environmental
issues, and has made reducing its environmental impact
a key part of managing the event.

In 2009, approximately 280,000 patrons attended
Victoria’s four–day Formula 1 ING Grand Prix event.
The Australian Formula 1 ING Grand Prix Corporation
(AGPC), which manages the event is committed to
minimising the impact of the race on the environment.
It undertakes specific activities to minimise impacts,
particularly in regard to carbon reduction, water
recycling and waste management.

To achieve its environmental objectives and targets,
AGPC works with its environmental packaging and
waste recycling partner, Cleanevent and has partnered
with Greenfleet who plant native trees in Victoria to
absorb the carbon dioxide generated by the event.
Cleanevent coordinate the use of recycled water for
track surrounds and collect sorted waste which is then,
on–processed and made into reusable raw materials.

Environmentally Sustainable Tourism Strategic Plan 2009–2012 13

This audit led to the development of the ‘Green Credentials
Report’ which identifies green initiatives undertaken by
Melbourne’s Business Events suppliers towards reducing their
carbon footprint and highlights best practice.

In addition, the new Melbourne Convention Centre building,
which was opened in June 2009, has been built to a six star
environmental rating. The Centre is the first of its kind in the
world and its environmental credentials are a major selling
point in attracting international conferences.

What will we do?

•	 Tourism Victoria will prepare and distribute guidance notes
for event organisers on resource and water reduction

and ways that they can measure their carbon footprints.
Events are also encouraged to be more sustainable by the
incorporation of sustainability criteria in State Government
funding applications.

•	 Tourism Victoria will encourage the ‘Grow Me the Money’
and ‘CarbonDown’ programs to incorporate information
on environmentally sustainable tourism. This information
will also be available to businesses through Tourism
Victoria’s Tourism Excellence Program.

•	 Sustainable tourism practices are expected to be featured
as a part of the new national Tourism Accreditation
Framework system that will be released in 2010.

Falls Festival, photography by Zak Kaczmarek

14

Tourism businesses
and destinations need
to anticipate and adapt
to the impacts of climate
change by assessing
their exposure and
taking action to address
these impacts.

Environmentally Sustainable Tourism Strategic Plan 2009–2012 15

Assisting the tourism industry
to adapt to climate change

Why is this issue important?

Governments at all levels are undertaking significant work
on the challenge of climate change and the responses
needed to mitigate its effects and adapt to its changes on
the physical environment.

At the Commonwealth level, the Carbon Pollution Reduction
Scheme White Paper was released on 15 December 2008
and work is currently underway for the commencement
of the scheme on 1 July 2010. At the State level, the
Victorian Government is currently undertaking work on the
development of a Climate Change White Paper. Both of these
initiatives include consideration of how to assist industry and
business to adapt to climate change.

CSIRO projections indicate that by the year 2070 Victoria
will be approximately 0.7–5.0 degrees warmer than it was
in 1990. This may increase the frequency of severe weather
throughout the State, which combined with decreased rainfall,
may lead to weather conducive to bushfires, drought and
other natural disasters.

Tourism businesses and destinations need to anticipate and
adapt to the impacts of climate change by assessing their
exposure and taking action to address these impacts.

Some challenges posed by climate change include:

•	 In some areas, the CSIRO projections indicate that there
will be up to three times more hot days;

•	 Snow sports in Victoria will be at risk from shorter seasons
and unreliable snow cover;

•	 Rainfall decreases are strongest in spring (down by 25
per cent in some areas) which may affect the natural
beauty of destinations and could decrease visitation; and

•	 Weather conditions conducive to bushfires and drought
could threaten tourist businesses and destinations.

Regional and local tourism organisations that have been
created through public–private partnerships are in an
excellent position to encourage businesses to plan for
sustainable tourism and climate change issues.

Particular attention is required in regional areas which are
most affected by climate change.

What will we do?

•	 Tourism Victoria will engage with the Commonwealth and
its State and Territory counterparts to provide a consistent
national approach to tourism industry mitigation and
adaptation initiatives. Tourism Victoria will also work in
partnership with State Government agencies to ensure
that tourism industry issues are fully considered in the
development of Victorian Government policies and
responses to climate change.

•	 As part of the Government’s broader communications on
climate change, Tourism Victoria will include climate change
issues in regular newsletter articles and create a dedicated
climate change section on Tourism Victoria’s corporate
website.

 •	Tourism Victoria will continue to provide advice to regional
and local tourism managers on crisis preparedness and
will release an Emergency Management Toolkit in October
2009 to assist tourism businesses to plan for, respond to,
and recover from crisis events both man–made and natural.

•	 Tourism Victoria will continue to support Victoria
University’s Climate Change and Tourism Adaptation
Research Project in the Great Ocean Road region to help
develop knowledge of the impacts of climate change on
the tourism industry.

Environmentally Sustainable Tourism Strategic Plan 2009–201216

LEADING THE WAY

As the State Government’s tourism agency, Tourism Victoria will
continue to develop and promote sustainable tourism practices.
Already, Tourism Victoria has undertaken or supported a
number of key sustainable tourism activities including:

•	 Commissioning the STCRC to undertake studies to assess
the environmental attitudes and behaviour of Victorian
tourism enterprises and the consumer perceptions of
sustainable practices;

•	 Partnering with the City of Melbourne on ‘Savings in the
City’, its innovative environmental program to help city
hotels cut energy, water and waste consumption;

•	 Coordinating and launching the sustainability module of the
Tourism Excellence program;

•	 Incorporating a sustainability section into the new Tourism
Investment Guidelines;

•	 Forming and supporting the Sustainable Tourism
Partnership;

•	 Commissioning a Tourism Destination Carbon
Footprint study;

•	 Developing the Crisis Communications Handbook for
Regional and Local Tourism and associated pocket guide
and workshops;

•	 Incorporating sustainability criteria into Tourism Victoria’s
Events Funding Program;

•	 Embedding sustainability as an underlying principle of
Tourism Victoria’s Business Plan 2007–2010; and

•	 Undertaking a study into identifying sustainable tourism
businesses and promotion of these to consumers seeking
this type of experience/product.

The execution of this Plan in 2009–2012 builds on Tourism
Victoria’s work in this area.

High priority actions identified in this Strategic Plan to be
undertaken in 2009–2012 are:

•	 Promoting businesses which demonstrate environmental
credentials through accreditation programs;

•	 Developing and distributing a carbon footprint toolkit for
use by businesses and destinations;

•	 Developing and implementing a responsible visitor
communications plan, including a responsible travel section
on visitvictoria.com;

•	 Working with the Victorian Employers’ Chamber of
Commerce and Industry to ensure that tourism is
an integral part of the ‘Grow Me the Money’ and
‘CarbonDown’ programs;

•	 Preparing guidance notes for event organisers on carbon
footprint measurement and reduction strategies;

•	 Promoting and continuing to enhance the Sustainability
in Tourism section of the Tourism Excellence program, in
order to assist businesses to become more sustainable; and

•	 Providing advice to regional and metropolitan tourism
organisations on engaging with tourism businesses on
sustainability matters, including climate change.

Environmentally Sustainable Tourism Strategic Plan 2009–2012

17

Tourism Victoria will continue
to develop and promote
sustainable tourism practices.

Environmentally Sustainable Tourism Strategic Plan 2009–201218

Key Performance Indicators

The above chart identifies: the key challenges and
opportunities addressed by the Environmentally Sustainable
Tourism Strategic Plan 2009–2012; the desired outcomes
which will improve the tourism industry’s performance in
these areas; and the key strategies by which the Plan will

encourage those outcomes. These strategies recognise that
Tourism Victoria has a greater capacity to influence outcomes
in some areas relative to others and that other local, State
and Federal Government agencies, consumers and industry
itself also have a critical role to play.

CHALLENGES &
OPPORTUNITIES

DESIRED
OUTCOMES

KEY
DIRECTIONS

MEASURES
OF SUCCESS

KEY
ACTIONS

Reducing the tourism
industry’s carbon footprint

Decreased per capita carbon
output from tourism activity

Promote awareness of
carbon footprints to
businesses and regions

Increase in number of
regional tourism managers
and businesses using the
carbon footprinting toolkit

Finalise and distribute toolkit

Encourage business and
regional uptake of carbon
reduction opportunities

Increase in number of tourism
businesses participating
in carbon measurement,
reduction and offset programs

Promote ‘Grow Me the
Money’ and ‘CarbonDown’
and other key State
Government initiatives.

Promote appropriate
opportunities for lower
emissions transport

Provide a leadership role Tourism Victoria will audit
its carbon footprint and
implement a carbon reduction
program

Develop and implement
Tourism Victoria carbon
reduction strategy

Work with transport
stakeholders to support
carbon reduction initiatives

Meeting growing consumer
demand for sustainable
practices

Sufficient Victorian tourism
industry product to meet
consumer demand for
sustainable tourism

Increase in the number of
businesses with credible
environmentally friendly
business practices

Increase in number of tourism
businesses participating
in carbon measurement,
reduction and offset programs

Increase in recognition of
leading environmentally
friendly tourism businesses

Promote ‘Grow Me the
Money’ and ‘CarbonDown’
and other key State
Government initiatives

Actively promote tourism
firms with endorsed
environmental accreditation

Increase skills relating to
environmentally friendly
practices across Victorian
tourism bodies

Increase in number of industry
professionals with expertise in
sustainability issues

Include sustainability issues
in professional development
programs

Increase in consumer
awareness of sustainability
issues

Increase in number of
consumers seeking sustainable
experiences and acting in a
more environmentally friendly
manner

Establish ‘responsible traveller’
section of website

Develop and implement
‘responsible traveller’
campaign

Develop ‘responsible traveller’
resources for businesses

Improving business
performance through
sustainable tourism and
marketing the Victorian
tourism industry’s
environmental credentials

Increased opportunities
for consumers to link with
environmentally friendly
businesses

Increased consumer
awareness of environmentally
friendly businesses

Increase in presence of
environmentally friendly
tourism businesses in Tourism
Victoria promotional material

Enhance environmentally
friendly business presence
on website and in other
promotional material

Environmentally Sustainable Tourism Strategic Plan 2009–2012 19

CHALLENGES &
OPPORTUNITIES

DESIRED
OUTCOMES

KEY
DIRECTIONS

MEASURES
OF SUCCESS

KEY
ACTIONS

Developing partnerships and
frameworks

A coordinated approach
to tourism sustainability
issues across the Victorian
Government and industry

Tourism sustainability issues
are fully considered in broader
Government activities

Held quarterly meetings
with the Sustainable Tourism
Partnership

Work with other agencies

Support the Sustainable
Tourism Partnership

Tourism sustainability activities
are coordinated with industry

Open communication with
the industry on sustainability
issues

Support the Sustainable
Tourism Partnership

Minimising resource use and
the production of waste

Decreased per capita
resource use from tourism
activity

Increase in the number of
tourism businesses with
credible environmentally
friendly business practices

Increase in the number
of tourism businesses
participating in environmental
improvement programs

Increase in number of
tourism businesses with
Tourism Victoria endorsed
environmental accreditation

Promote ‘Grow Me the
Money’ and ‘CarbonDown’
and other key State
Government initiatives

Develop and publish a
policy on endorsement of
environmental accreditation
programs

Environmentally friendly
tourism business practices
included in accreditation
programs

Increase in number of
accreditation programs with
sustainability modules, and
quality of modules

Work with accreditation
programs to increase the
focus on environmental
sustainability

Assisting the tourism industry
to adapt to climate change

Victorian tourism industry is
positioned to meet physical
and economic challenges
arising from climate change

Tourism industry issues
considered in State and
Commonwealth climate
change strategies

Tourism industry recognised
in relevant Commonwealth
and State strategies

Engage with State and
Commonwealth counterparts

Increase business and industry
awareness of climate change
challenges and issues

Number of businesses actively
seeking advice on adaptation
to climate change issues

Communication activities

Disseminate Emergency
Management Toolkit

Environmentally Sustainable Tourism Strategic Plan 2009–2012

Environmentally Sustainable Tourism Strategic Plan 2009–201220

APPENDIX

The following is a list of certification
programs, rebates and funding
opportunities and support programs.

Certification Programs

Green Globe
Green Globe is a global benchmarking
and certification system assisting the
international travel and tourism industry
to attain sustainability. Green Globe
promotes responsible tourism through
the management of environmental
impacts around climate change, water
and waste management.

www.ec3global.com

Tel (07) 3238 1900

Ecocertification
The Eco Certification Program identifies
genuine ecotourism and nature tourism
operators across Australia and provides
industry, protected area managers,
local communities and travellers with
an assurance that a certified product
is backed by a commitment to best
practice ecological sustainability, natural
area management and the provision of
quality ecotourism experiences.

www.ecotourism.org.au

Tel (07) 3252 1530

Climate Action
Certification Program
The Climate Action Certification
Program is dedicated to ranking efforts
to reduce carbon emissions. It is
designed for all sectors of the tourism
industry, regardless of size and level of
carbon reduction already undertaken.
It includes the tourism hotels,
attractions, tours, transport, restaurants,
travel agents, tourism commissions and
industry bodies.

This certification scheme is a user–
friendly, online questionnaire with on
line instant help desk, and automatic
filtering so businesses only deal with
relevant questions.

www.sustainabletourismaustralia.com

Tel (07) 3252 1530

Australian Tourism
Accreditation Program (ATAP)
Whilst not primarily an ‘environmental’
accreditation program, ATAP offers useful
tips and information on holistic business
development including environmental
and cultural sustainable practices.

www.tourismaccreditationvic.com.au

Tel (03) 9620 4199

Rebates And Funding
Opportunities

Smart Water Fund
The Smart Water Fund provides
funding for innovative projects in water
recycling, water conservation and
bio–solids management in metropolitan
and regional urban Victoria.

www.smartwater.com.au

Tel 1800 882 432

Sustainability Fund
The Sustainability Fund is designed to
support projects that foster sustainable
resource use and have economic and
social benefits for Victorians. Projects
supported by the fund are working
to reduce greenhouse gas emissions
from dairy farms, establish recycling
systems in high-rise apartments,
create parklands from old landfill sites,
conduct research into solar powered
rail, deliver sustainability workshops for
small business and reduce energy use
from domestic water heating and air-
conditioning.

The Fund also supports sustainability
projects in Neighbourhood Renewal
Areas, projects outlined in the
Environmental Sustainability Action
Statement (ESAS) and projects in
partnership with local councils through
the Sustainability Accord.

sustainabilityfund@sustainability.vic.gov.au

Support Programs

Grow Me The Money
This program is designed for small to
medium sized businesses, operating in
regional or metropolitan areas.

Many businesses are conscious of their
environmental footprint and are eager
to begin implementing environmentally
friendly practices but aren't sure where
to start. Grow Me The Money guides
small to medium sized businesses
through the steps necessary to
become more sustainable and benefit
from their efforts.

Grow Me The Money is best suited
to businesses that have access to their
energy and water bills and have been
operating for at least 12 months.

www.growmethemoney.com.au

VIC1000
VIC 1000 is a pilot sustainable business
management program working with
1000 small to medium size enterprises in
five regions throughout Victoria. Through
better understanding of their business
operations, participating businesses
are empowered to reduce their level
of environmental impact, while at the
same time saving significant amounts on
their operating costs. Working with local
councils and trader groups to develop
communal strategies, the program brings
benefits to both the businesses and
residents of local communities.

www.villagegreen.com.au

Environmentally Sustainable Tourism Strategic Plan 2009–2012 21

Waste Wise
The Waste Wise Business program
provides resources and support for
businesses to improve their waste
management practices and reduce the
volume of landfill waste. Businesses
can apply for Waste Wise certification
which is a great way of demonstrating
achievements to guests and staff.
Certified organisations also have
opportunities for publicity through
workshops, forums, newsletters, website
and published case studies.

The program is managed by Sustainability
Victoria and delivered by experienced
facilitators from within Sustainability
Victoria and Regional Waste
Management Groups around Victoria.

www.sustainability.vic.gov.au

Tel (03) 8626 8700

Gumnut Awards
The Gumnut Awards is a progressive
rating scheme for holiday, tourist
and residential parks that recognise
a commitment to environmental
sustainability and social responsibility.
Parks are granted a Gold, Silver or
Bronze Award based on their level
of achievement in environmental
management.

www.gumnutawards.com.au

Keep Winter Cool
The Keep Winter Cool initiative aims
to raise community awareness of the
potential effects of climate change on
alpine environments and snow sports
and demonstrate a commitment
by alpine area managers and snow
sport industries to reduce their own
greenhouse gas emissions.

www.keepwintercool.com.au

Victorian Tourism Awards’
Qantas Award for Excellence
in Sustainable Tourism
This category is open to tourism
operators that exemplify a strong
commitment to sustainable and
innovative business practices. The award
recognises and showcases successful
tourism businesses that set out to
minimise their environmental impact,
conserve natural resources, respect local
cultures and benefit local communities.

www.victoriantourismawards.com.au

Carbon Innovators Network
EPA Victoria has been approached
by a number of businesses for
support and advice on climate change.
In response, EPA has established the
Carbon Innovators Network – a
network for business leaders and
climate change experts.

EPA will help organisations strategically
and practically address their carbon
emissions, and in doing so transform
climate change from a business cost
to a business opportunity. We want
to stimulate debate and innovation
in carbon management and provide
the support and tools businesses
require to develop appropriate carbon
management strategies.

www.epa.vic.gov.au

Resource Smart Business
Sustainability Victoria is helping to assist
Victorian businesses identify, design and
implement sustainable energy solutions.
For more information on these
initiatives visit Sustainability Victoria.

www.sustainability.vic.gov.au

Published by the Victorian Government, Melbourne, Victoria

© Tourism Victoria 2009

This publication is copyright. No part may be reproduced by
any process except in accordance with the provisions of the
Copyright Act 1968.

This Plan is printed on Tudor High White paper using computer
to press technology. Tudor RP is 100% recycled, free from
chlorine bleaching, Australian made and IS0 14001 certified.

